

The Promises and Challenges of Algal-Derived Biofuels

Clean Cities Webinar

October 15, 2009

Al Darzins, Ph.D.
Principal Group Manager
National Bioenergy Center
&
NREL C2B2 Site Director

Outline

Biofuels challenges: 2007 Renewable Fuels Standard Mandates

Why produce biofuels from microalgae?

DOE's Aquatic Species Program (what's different today?)

Technology challenges: Myth vs Reality

Recent Algal Biofuels Reports, Workshops and Roadmapping Efforts

New DOE funding opportunity: Algal Biofuels Consortium

NREL's re-established algal biofuels research program

Advanced Biofuels in 2007 EISA

EISA Renewable Fuel Standard 36 billion gallons of renewable fuels by 2022

2007 RFS Does Not Mention Algae

Source: EISA 2007, Sec. 202, p. 121 Stat 1522-1523

National Renewable Energy Laboratory

nnovation for Our Energy Fut

Major DOE Biofuels Project Locations

Five Thermochemical Bio-Oil Projects

Six University Projects

Modified 10/1/2008

Biofuel Challenges: Energy Density

Cellulosic ethanol addresses the gasoline market

- U.S. gasoline usage: 140 billion gallons/year
- Doesn't address need for higher-energy density fuels

Energy Densities (Lower Heating Value)

Ethanol	Gasoline	Biodiesel	Diesel/Jet Fuel
76,330 Btu/gal	116,090 Btu/gal	118,170 Btu/gal	128,545/135,000 Btu/gal

- U.S. petroleum diesel: 66 billion gallons/year
- U.S. jet fuel: 25 billion gallons/year

The Biodiesel Dilemma

Triglycerides (TAGs) from oilseed crops/waste oils can't meet U.S. diesel demand (60+ billion gal/yr)

- ~ 3 billion gallons soy oil/year (US)
- Replaces ~5% of diesel fuel usage.
- Cannot use biodiesel to replace jet fuel
- Variable input costs competes with high valued food market
- US has 2.5B gallon capacity, only 700M gallons produced in 2008

Alternative sources of TAGs are needed!

Algae: Numerous Bioenergy Routes

Why Fuels from Algal Oil?

Images courtesy: Lee Elliott, CSM

Fluorescence micrograph showing stained algal oil droplets (green)

• High-lipid content (up to 60%); rapid growth; highly productive (tons per acre); more lipids than terrestrial plants

- Can use non-arable land; saline/brackish water
- No competition with food, feed or fiber
- Utilize large waste CO₂ resources (i.e., flue gas)

Potential to displace significant U.S. petroleum

fuel usage

Superior Oil Yields

Crop	Oil Yield Gallons/acre	
Corn	18	
Cotton	35	
Soybean	48	
Mustard seed	61	
Sunflower	102	
Rapeseed	127	
Jatropha	202	
Oil palm	635	
Algae (20g/m²/day-15%)	1267	

Image courtesy of Lee Elliott, CSM

Cellular Lipid Content of Algae

Hu, Q., Sommerfeld, M., Jarvis, E., Ghirardi, M., Posewitz, M., Seibert, M. and Darzins, A. (2008) Microalgal triacylglycerols as feedstocks for biofuel production: perspectives and advances. The Plant Journal 54:621-639.

Algae Compared to Ethanol Crops

Biomass	Productivity	Energy (GJ/acre)
		90 MJ/gallon ethanol 128 MJ/gallon oil
Sugar Cane	35 tons/acre	
	700 gal/acre - sugar	62 GJ/acre (sugar to ethanol only)
	1440 gal/acre - bagasse	191 GJ/acre (sugar and bagasse)
Corn	8 tons/acre	
	405 gal/acre - grain	36 GJ/acre (starch to ethanol only)
	420 gal/acre – corn stover	72 GJ/acre (grain and corn stover)
Algae	32 tons/acre	162 GJ/acre (oil only)
	(20 gm/m ² /day @15% oil)	
	1267 gallons/acre	
	49 tons/acre	243 GJ/acre (oil only)
	(30 gm/m²/day @15% oil)	
	1899 gallons/acre	
	49 tons/acre	486 GJ/acre (oil only)
	(30 gm/m²/day @ 30% oil)	, , , ,
	3799 gallons/acre	

General Cultivation and Processing

Photobioreactors

Cyanotech - Open Culture Ponds

Kona, Hawaii

Photobioreactor examples

Land Resources

Vast Areas of the Globe Are Not Suitable for High Levels of Terrestrial Agriculture.....

.....but vast areas of the US could be an ideal location for algal cultivation.

Resource Requirements

	Soybean	Algae*
gal/year	3 billion	3 billion
gal/acre	48	1267
Total acres	62.5 million**	2.4 million
Water usage	ND	6 trillion gal/yr***
CO ₂ fixed	ND	79 million tons/yr

- * algae (open ponds) productivity of 10 g/m²/day with 30% TAG.
- ** Total land area: 73 million acres
- *** 50 trillion gallons used annually for irrigation of crops in the US
- World emits ~ 32 Gt CO₂; ~17 Gt is absorbed;15
 Gt remains in atmosphere
- 1 Gt CO₂ can produce ~40 B gallons algal oil
- Average coal power plant (600-700 MW)
 produces 4M tons CO₂ per year

DOE's Aquatic Species Program

What's Changed Since 1996?

- Record oil prices; increasing demand
- CO₂ capture and GHG reduction
- Industrial interest (>200 algal companies)
- Interest by academia, oil industry, end users, utilities and Federal government agencies

Venture Capital Investments Heating Up

Venture Capital firms invested \$280M in advanced biofuels (Q1-Q2 2008); \$84 M for algae biomass; by comparison, \$4M invested for algae Q3 2007

LiveFuels: raised \$10M Series A (2007)

Aurora BioFuels: raises \$20M; open-pond, algae oil production

Sapphire Energy: raises \$50M first round; additional \$50M raised

Solazyme: raises \$45M; heterotrophic growth

Algenol Biofuels: \$850M investment from Mexico's BioFields; ethanol from Cyanobacteria

Algal Biofuels in the News.....

THE WALL STREET JOURNAL.

Austin American Statesman statesman.com

Huge Potential for Algal Biofuels

- Scenarios for producing substantial amount of diesel from microalgae are not unrealistic
- A major 'dedicated" effort will be necessary to make this vision a reality
- Significant R&D involving both <u>biology</u> and <u>engineering</u> will be required to realize realistic scenarios

US federal government is now showing significant interest

Myth vs Reality

K. Weyer-Geigel, D. Bush, A. Darzins and B. Willson. (2009). Theoretical Maximum Algal Oil Production. (Bioenergy, *submitted*)

Need to Obey Laws of Thermodynamics

1st law: conservation of energy

$$E_{in} - E_{out} = E_{stored}$$

2nd law: 100% efficiency is not possible

$$E_{in} > E_{stored}$$

Energy STORED as oil

Inefficiences galore.....

Algal Oil Production Projections

K. Weyer, D. Bush, A. Darzins and B. Willson. (2009). Theoretical Maximum Algal Oil Production. (BioEnergy Research)

Industry needs to well grounded....

Fuels from algae....simple in theory

Significant challenges still exist

Algal Cultivation

Photobioreactor design

Capital and operating costs

Temperature control

Makeup water (evaporation)

CO₂ availability and transport Nutrient requirements (N, P)

Starting species

Growth rate

Oil content & FA profile

Robustness

Resistance to invasion

Biofouling in closed systems

Nutrient induction requirement

Environmental impact, containment

Harvesting
De-watering methods
Lipid extraction

Purification

Costs, energy input

Environmental issues

Value from residual biomass

Oil (Lipid)

Recovery

Sustainable Water,
Land and
Nutrient Use

Process optimization

Fatty acid profiles

Costs and LCA

Fuel characteristics

Energy density

Carbon numbers

Cloud point

Stability

Consistency

Additives required

Engine testing

ASTM standard

Fuel Production

Standardized Cost Comparison

Triglyceride Production Cost

Congressional Algae Report

2007 Energy Independence and Security Act (EISA)

- Increase availability of renewable energy that decreases GHG emissions
- Increases Renewable Fuel Standard (RFS) to 36 B gallons by 2022.
- (Section 228) Requires Energy Secretary to present to Congress a report on the feasibility of microalgae as a feedstock for biofuels production

_

Congressional Algae Report

Microalgae Feedstocks for Biofuels Production

Report to Congress

Microalgae Feedstocks for Biofuels Production (EISA 2007 – Section 228)

March 14, 2008

U.S. Department of Energy

Report Outline

- Executive Summary
- Introduction
- Historical Review of Technical Progress
- Microalgae Oil Production: Biology and Physiology
- Microalgae Oil to Biofuels
- Current Activities/Funding Support for Algae Biofuels
- Resource and Technoeconomic Assessment
- Conclusions and Recommendations

National Renewable Energy Laboratory and Air Force Office of Scientific Research Joint Workshop

Algal Oil for Jet Fuel Production

February 19-21, 2008 Arlington, VA

Algal Biofuels Technology Roadmap Workshop

Sponsored by the U.S. Department of Energy, Office of Energy Efficiency and Renewable Energy (EERE), Office of the Biomass Program

- Venue: Univ. of Maryland Dec 9-10, 2008
- **Participants**: ~200 scientists, engineers and other experts and stockholders
- Goal: Define activities needed to resolve barriers associated with commercial scale algal biofuel production
- Workshop: plenary talks and breakout sessions covering technical, industrial, resource, and regulatory aspects
- Information: http://www.orau.gov/algae2008/
 http://www.orau.gov/algae2008pro
- Progress: First draft of Roadmap complete; Scheduled to be released Fall 2009

Biomass Program

Algal Biofuels

Biofuels made from microalgae hold the potential to solve many of the sustainability challenges facing other biofuels today.

A lgal biofuels are generating considerable interest around the world. They may represent a sustainable partirary for helping to meet the U.S. biofuel production targets set by the Energy Independence and Security Act of 2007.

Microalgae are single-cell, photosynthetic organisms known for their rapid growth and high energy content. They are capable of doubling their mass several times per day, and more than half of that mass consists of lipids or triacylglycerides—the same material found in vegetable oils. These bio-oils can be used to produce such advanced biofuels as biodiesel, green diesel, green gasoline, and green jet fuel.

Renewed Interest and Funding Higher oil prices and increased interest in energy security have stimulated new public and private investment in algal biofuels research. The Biomass Program is reviving its Aquatic Species Program at the National Renewable Energy Laboratory (NREL) to build on past successes and drive down the cost of largescale algal biofuel production. Private investors as well as programs within the Defense Agency (DARPA) and Air Force Office of Scientific Research (AFOSR) are also sponsoring research at NREL, Sandia, and other laboratories. Substantial research and development challenges remain.

Benefits of Algal Biofuels

Airroalgae, an distinct from seaward or macroalgae, can potentially produce 100 times more oil par acra then soybeane for any other terrestrial oil producing crop.

Non-Competitive with Agriculture:
Algae can be cultivated in large open ponds or in closed photoblorsectors located on nonvariable land in a variet

Undermanding of Fresh Water: Many species of algae thrive in secretar, water from saline equifors, or even wastewater from treatment

Mitigation of CO2:

uring protosystems is, again use objective stages for carbon disciple (O), to biomess, so the water used to utilitate signe must be enriched with 10.7 Fris requirement offers as protunity to productively use the 10.7 from power plants, biofusi

Broad Product Portfolio

used to produce a range of blofuels, and the remaining blomase residue has a variety of useful applications:

- use in anseroble digester
- use as a fermentation fe
- In the production of ethanol
 use in value* added byproduct

Growing America's Energy Fut

http://www1.eere.energy.gov/biomass/pdfs/algalbiofuels.pdf

Algal Biofuels Technology Roadmap Workshop

Sponsored by the U.S. Department of Energy, Office of Energy Efficiency and Renewable Energy (EERE), Office of the Biomass Program

December 9-10, 2008 University of Maryland, Inn and Conference Center

Fundamental and applied research needed to resolve uncertainties associated with commercial-scale algal biofuel production:

- Algal Biology
- Cultivation
- Harvest/dewatering
- Extraction/fractionation
- Conversion to fuels
- Co-products
- Systems integration
- Siting & Resources
- Regulation & Policy

A New EERE Center- a "Consortium"

Algal Biofuels Consortium

- Purpose is to "accelerate technology development"
- ARRA-funded competitive solicitation -- \$50M for 3 yrs

Primary objective – "develop cost effective algae-based biofuels that are competitive with petroleum counterparts"

Other items from DOE Special Notice:

- Focus on barriers from DOE's National Algal Biofuels Roadmap
- Not seeking to construct new facilities but leverage existing capabilities and resources.
- Partnerships emphasized, because suite of technologies is required

DOE's Key Technology Barriers

- 1. Feedstock supply: Strain development and cultivation
- 2. Feedstock logistics: Harvesting and extraction
- **3. Conversion/Production:** Accumulation of intermediate and synthesis of fuels and co-products
- 4. Infrastructure: Fuel testing and standardization
- **5. Sustainable Practices:** Life Cycle and Technoeconomic analyses, siting, and resources management

Chevron Algae CRADA

2nd Collaborative Research and Development Agreement (CRADA) under Chevron/NREL Alliance

Goal: Identify and develop algae strains that can be economically harvested and processed into finished transportation fuels

NREL Support to USAF

Air Force Office of Scientific Research (AFOSR) Collaboration

2007-2008

Algal biofuels research program

WIED STATES AIR FO

 NREL-AFOSR algae workshop Feb 19-21, 2008 (Arlington, VA)

http://www.nrel.gov/biomass/algal_oil_workshop.html

2009-2011

- Continuing NREL-AFOSR collaboration: Biohydrogen/Bio-jet fuels
- NREL has been integrated into AFOSR Bio-jet research program

NREL Funded Algal Biofuels Projects

Laboratory Directed Research & Development (LDRD) Awards

"Development of a Comprehensive High-Throughput Technique for Assessing Lipid Production in Algae"

"Use of Digital Gene Expression (DGE): Tag Profiling for High Throughput Transcriptomics in Microbial Strains Involved in Advanced Biofuel Production"

"Biodiesel from Cyanobacteria"

"Regulated Enzymatic Disruption of Algal Cell Walls as an Oil Extraction Technology"

"Identification of Novel Promoters in Green Algal Species"

"Development of Novel Cyanobacterial Biofuels"

C2B2 Seed Grant Project

Colorado Center for Biorefining and Biofuels (C2B2) Seed Grant Award

"Establishment of a Bioenergy-Focused Microalgae Strain Collection Using Rapid, High-Throughput Methodologies"

National Renewable Energy Laboratory (NREL) and Colorado School of Mines

DOE US - Israel Collaboration

Development of Novel Microalgal Production and Downstream Processing Technologies for Alternative Biofuels Applications

Joint NREL/SNL/Israel-US Private Industry Collaboration

Tasks:

- Develop extraction methods
- Thermochemical conversion of algal feedstocks
- Physics-based modeling/analysis
- TE and Life Cycle Analysis (LCA)

Image courtesy: A. Ben-Amotz, Seambiotic

Conclusions

- Production of fuels from algae have been demonstrated.
- Algae can be grown, harvested; lipids extracted and converted to transportation fuels
- Algal biofuels are possible; can it be made economically and sustainably at a scale to help contribute to U.S. fuel demand?
- The potential of algal biofuels is significant
- A greater understanding of the underlying principles is necessary before commercial scale-up is feasible.
- Biological & engineering considerations are critical; fundamental/applied R&D will be needed.
- Needs coordinated support from relevant government agencies, private sector, academia, and stakeholders.

Innovation for Our Energy Future

Through Research...

